
Unit Two: Adding Integers

LESSON 2-2: Adding Positive and
Negative Integers

Objective

To add two positive numbers
using Algeblocks and the
Basic Mat

To add two negative numbers
using Algeblocks and the
Basic Mat

Vocabulary

Algeblocks, Basic Mat,
positive, negative, addition,
unit block, sum

Additional Materials

Lesson 2-2 Worksheet
(on CD-ROM)

Introducing the Lesson
Have students review basic addition facts. To make this review more interesting
and challenging at this level of mathematics, have a timed race to see which
student or team of students can correctly find the sums of a set of facts faster.

Teaching the Lesson
Have the students read the example, then ask:

 What are you being asked to do? [Add two numbers.]

 What can you tell about the two numbers? [Both are negative numbers.]

 Do you know what sign the sum will have? [Yes, it will have a negative sign.]

Model the addition of the board using a number line, then have students model
the example on their own mats as you read the steps. Have students suggest
and model several other simple addition problems so they will become familiar
with using the Algeblocks and the Basic Mat.

The Try It questions can be used for class discussion. Assign the remainder of
the lesson for independent work.

Journal Entry
Describe how you can add two negative integers using Algeblocks and the
Basic Mat.

18 www.etacuisenaire.com

Unit Two: Adding Integers

Name: ___ Date: ____________________________

©
 E

TA
/C

ui
se

na
ire

®

Lesson 2-2: Adding Positive and Negative Integers

Use Algeblocks and the Basic Mat to model addition.

Example: Add: –8 + (–3)

Try It

1. What would change in the example if the numbers being added were positive?

 __

2. Explain how to find the sum of –4 + (–6).

 __

Practice

Draw blocks to show the addition. Write the sum.

Step 1.

Model the first integer on
the mat. Remember this
integer is negative.

Step 2.

Model the second integer
on the mat.

Step 3.

Read the mat.

–11

Step 4.

Record.

–8 + (–3) = –11

3. 4. 5. 6.

 7 + 2 = _____ –5 + (–3) = _____ –2 + (–4) = _____ 5 + 9 = _____

Find each sum.

7. –5 + (–6) = _____ 8. 3 + 2 = _____ 9. –3 + (–8) = _____ 10. 5 + 4 = _____

11. –5 + (–2) = _____ 12. 7 + 4 = _____ 13. –2 + (–9) = _____ 14. 6 + 7 = _____

19www.etacuisenaire.com

Lesson 2-2: Adding Positive and Negative Integers

 Answer Key

the side of the mat used to model the addition; the signs of the integers and the sign of the sum

by putting the 6 unit blocks on the negative side of the mat. Read the mat as –10.

9

–11 5 –11 9

–7 11 –11 13

–8 –6 14

Model –4 by putting 4 unit blocks on the negative side of the mat. Model –6

